Before the COPYRIGHT ROYALTY TRIBUNAL Washington, D.C. In the Matter of: 1987 CABLE ROYALTY DISTRIBUTION PROCEEDING Docket No. CRT 89-2-87CD Phase II PHASE II REBUTTAL CASE OF THE AMERICAN SOCIETY OF COMPOSERS, AUTHORS AND PUBLISHERS Bernard Korman ASCAP One Lincoln Plaza New York, NY 10023 (212) 870-7510 Of counsel: Bennett M. Lincoff I. Fred Koenigsberg White & Case 1155 Avenue of the Americas New York, NY 10036-2787 (212) 819-8806 Attorneys for American Society of Composers, Authors and Publishers Dated: January 10, 1990 # Before the COPYRIGHT ROYALTY TRIBUNAL Washington, D.C. _____ In the Matter of: 1987 CABLE ROYALTY DISTRIBUTION PROCEEDING Docket No. CRT 89-2-87CD Phase II PHASE II REBUTTAL CASE OF THE AMERICAN SOCIETY OF COMPOSERS, AUTHORS AND PUBLISHERS The American Society of Composers, Authors and Publishers submits its Phase II Rebuttal Case in accordance with the Copyright Royalty Tribunal's procedural Order of December 5, 1989. Attached is the rebuttal testimony (including exhibits) of all witnesses. We have prepared such testimony in the form of witnesses' statements which will be summarized, highlighted, or read into the record in whole or in part. We have included tables of contents to that testimony and those exhibits for the Tribunal's convenience. Respectfully submitted, AMERICAN SOCIETY OF COMPOSERS, AUTHORS AND PUBLISHERS Bernard Korman **ASCAP** One Lincoln Plaza New York, NY 10023 Of counsel: Bennett M. Lincoff 4. Fred Koenigsberg White & Case 1155 Avenue of the Americas New York, NY 10036-2787 Dated: January 10, 1990 # TABLE OF CONTENTS # Testimony | Witness | <u>Tab</u> | |--------------------|------------| | Gloria Messinger | A | | Dr. Peter M. Boyle | В | Witness affidavits will be found following each witness' testimony, before each witness' exhibits. per al facilità de la companya della finanzia della companya della companya della companya della companya della # TABLE OF CONTENTS # Exhibits | ASCAP | | | |-------------|--|--------------------| | Exhibit No. | Title or Description | Sponsoring Witness | | 29R | Broadcasting Magazine
Articles Dated July 22
and 29, 1985 | Gloria Messinger | | 30R | Payments for Foreign
Repertories in 1987 | Gloria Messinger | | 31R | BMI Code Sheet | Gloria Messinger | | 32R | Letter Dated January 31,
1989 from Ekke Schnabel
to Geoffrey Ellis of PRS | Dr. Peter M. Boyle | | 33R | Correction Sheet Attached
to "Lilies of the Field"
Cue Sheet Furnished by BMI | Dr. Peter M. Boyle | | 34R | Correction of BMI Errors
in Its Cue Sheet Analysis | Dr. Peter M. Boyle | | 35R | BMI Exhibits No. B-8, B-9, B-10 Corrected | Dr. Peter M. Boyle | | 36R | ASCAP Oscar Winners and
National Film Registry
Films Carried On Distant
Signals in 1987 | Dr. Peter M. Boyle | | 37R | Separate Tallies of "Film" and "TV" Credits | Dr. Peter M. Boyle | # REBUTTAL TESTIMONY OF GLORIA MESSINGER My name is Gloria Messinger. I am Managing Director of ASCAP, and appear before the Tribunal to give rebuttal testimony on ASCAP's behalf. My background and qualifications were fully set forth in my direct testimony in this proceeding. Written Direct Testimony, p. 1; Tr. 465-466. #### I. INTRODUCTION My rebuttal testimony will primarily address two fundamental claims of BMI's direct case: should be based on a comparison of license rates negotiated, or fees received, by ASCAP and BMI, rather than the relative share of performances of music in each organization's repertory on distant signals in 1987. Written Direct Testimony of Marvin Berenson, pp. 4, 6-9; Tr. 871-872, 873-876. Contrary to BMI's claim, I believe the Tribunal should distribute the cable royalty fund as closely as possible to the way ASCAP and BMI would using their normal weighting systems. Each organization, after all, is but a conduit in this proceeding. Each is only distributing royalties from the Tribunal to the writers and publishers who are entitled to those royalties because their works were performed on distant signals. - 2) BMI's claim that BMI's local television license rate underrepresents the "true comparative value" of BMI's repertory. Written Direct Testimony of Marvin Berenson, p. 8-9; Tr. 875. Contrary to this claim, BMI's local television license rate was part of a package deal -the stations got concessions from BMI and, in return, agreed to pay higher fees. If anything, this license rate overvalues BMI's relative share for local television performances. - II. THE PROPER FOCUS OF THE TRIBUNAL'S DETERMINATION SHOULD BE THE DISTRIBUTION MARKETPLACE, NOT THE LICENSING MARKETPLACE - A. Writers and Publishers Rely on the ASCAP and BMI Distribution Systems to Value Performances of Their Music in the Marketplace BMI asserts that the Tribunal's determination in this proceeding should be based in large part on the relative values of the ASCAP and BMI repertories, as BMI claims those values are reflected in the marketplace of performance rights licensing. Written Direct Testimony of Marvin Berenson, pp. 6-7; Tr. 873-874; Exh. B-1 and B-2. BMI's approach misses the point of this proceeding. Here, the Tribunal is not charged with setting or adjusting a cable compulsory license rate. The rate has been set, the fees have been paid, and Music's total share has been determined. No <u>licensing</u> question is presented. It is significant, I think, that no other claimant group has any royalty distribution system in place in the marketplace. The Program Suppliers, for example, consist of many separate program producers and syndicators, who proceed on their own in the marketplace to sell their rights and collect royalties, on an individual basis. Because no common distribution yardstick exists among these other Phase I claimant groups, or within any one of them in a Phase II proceeding, the Tribunal might look to amounts paid for different rights. (And, significantly, in Phase I proceedings, the Tribunal has looked for and found a common yardstick — the Nielsen audience viewing data — and considered it to be the single most important piece of evidence, and the starting point for its analysis.) But in this proceeding, common distribution yardsticks do exist: As collective licensing organizations, ASCAP and BMI must, daily, face the same question the Tribunal faces here -- how to distribute a royalty fund. We both do so through established distribution mechanisms which make distinctions in the way types of performances are weighted. Mr. Smith testified as to the nature of the BMI distribution system. Written Direct Testimony, pp. 2-4; Tr. 1006-1024; ASCAP Exh. 24X. Although that system may be similar to ASCAP's distribution system in that it makes distinctions in the way types of performances are weighted, I would urge the Tribunal to rely on our system. The ASCAP system, after all, tallies and weights all performances, ASCAP and non-ASCAP alike. But my understanding is that the BMI system does not weight non-BMI performances. Thus, the ASCAP distribution survey gives a "snapshot" of the universe of all performances; the BMI system does not. In this distribution proceeding, the Tribunal's task is to distribute the royalties already paid by cable operators. Speculation regarding the license fees which cable operators would pay to ASCAP and BMI for freely negotiated licenses might be helpful in the absence of hard data concerning distant signal performances (as was the case in 1978). But, I believe, it is of virtually no probative value when weighed against the hard data we now have. The royalties already paid by cable operators are to be distributed, the statute tells us, to those copyright owners who establish claims that their works were carried on non-network distant signals in 1987. 17 U.S.C. §111(d)(3). For this purpose, ASCAP and BMI stand in the shoes of the writers and publishers each represents. Each organization should receive only those royalties to which its members or affiliates would be entitled if they appeared before the Tribunal for themselves, rather than through ASCAP and BMI. If writers and publishers appeared for themselves, what would the Tribunal do? I think the Tribunal would look at the data to see which works were performed, and how they were performed. I also think the Tribunal would not reinvent the wheel but, instead, would inquire as to how ASCAP and BMI distribute royalties. Each make distinctions in the valuation of different types of performances. I believe the Tribunal would do likewise. What BMI has presented to the Tribunal is in sharp contrast to this approach: BMI speculates as to the license fees that would be paid to the two organizations if a free licensing marketplace existed, and offers a durational survey constructed just for this proceeding, entirely different from BMI's everyday distribution system. BMI asks the Tribunal to pay more money for performances of BMI music than for comparable performances of ASCAP music, whether measured by the yardsticks of the ASCAP and BMI distribution systems, or even by the yardstick of BMI's durational survey when its errors, inaccuracies, and methodological flaws are corrected. If BMI's claim were allowed, the resulting injustice is obvious: They would receive half the royalty fund, for about one-third of the performances. Take the case of a work co-written in collaboration by an ASCAP writer and a BMI writer: If BMI's claim were to prevail, the BMI writer would receive more than the ASCAP writer for the same performance of the same work on the same program on the same distant signal. The Tribunal should not allow that result. In short, the Tribunal should apply the yardstick which would be relevant to a cable royalty <u>distribution</u> marketplace, not to a cable <u>licensing</u> marketplace: That yardstick measures actual performance of music on distant cable signals in 1987, valued as ASCAP and BMI value them in the
normal conduct of business, using their existing distribution systems. B. Users Rely on Actual Performances as a Significant Factor in Negotiating License Fees BMI claims that, "Without control of program content, cable operators have no reason to pay ASCAP more money than BMI. A license for both repertoires is equally indispensable." Written Direct Testimony of Marvin Berenson, pp. 8-9; see, Tr. 875, 915-917, 977. Based on my experience in negotiations with all major user industries over more than a decade, and my knowledge of the license fees negotiated by ASCAP and BMI, I can say that BMI's claim may be a description of BMI's negotiating posture, but it is not a description of the reality of the licensing marketplace. In negotiations, music users differentiate in the values of the ASCAP and BMI repertories, and in the amounts they pay for licenses. The degree to which a user has used and anticipates using music in the ASCAP or BMI repertories, is a significant factor in license fee negotiations. For example, the background music industry (exemplified by Muzak) has agreed to pay ASCAP about 75% and BMI about 25% of the total fees paid to both. They do so, in large part, because the music they perform is, has been, and presumably will continue to be overwhelmingly ASCAP music. It has been my experience that users with whom we have negotiated consider their relative use of music in the ASCAP and BMI repertories as a significant factor in determining the level of license fees they agree to pay to ASCAP and BMI. If the hypothetical licensing marketplace MARIE CONTRACT IN were relevant, I believe that the Tribunal should examine the use of music in that marketplace. # III. BMI'S LOCAL TELEVISION LICENSE RATE OVERVALUES BMI'S REPERTORY IN RELATION TO ASCAP'S BMI has said that its local television license rate underrepresents the "true comparative value" of BMI's repertory. Written Direct Testimony of Marvin Berenson, pp. 8-9; Tr. 875. The fact is that it overrepresents that value. First, BMI has misrepresented the ASCAP and BMI local television license rates and revenues. BMI Exh. B-2 purports to show that BMI's "local television revenues" for 1987 were 41.1 percent of the combined ASCAP and BMI local television revenues for that year. This exhibit, in fact, demonstrates nothing about ASCAP and BMI local television revenues; rather, it merely sets forth, incorrectly, the relative local television license rates of the two organizations. Pursuant to §4(c)(2) of the BMI Local Television Blanket License, BMI's license fees for 1987 were 68% of the amount payable to ASCAP. ASCAP Exh. 17X (exhibit "A", page 4); Tr. 897 (Berenson). Based on its own television license agreement, and assuming that all licensed television stations have paid BMI all that they owed for 1987, BMI And the second s television <u>revenues</u> would be only 40.5% of the combined ASCAP and BMI local television revenues for 1987; ASCAP's share would be 59.5%. The facts, as shown by ASCAP Exhibits 17X and 18X, are that BMI and the local television broadcasters made a package deal. BMI agreed to withdraw its antitrust suit against the All-Industry Committee and certain broadcasters who were BMI shareholders. BMI also acceded to the broadcasters' request to ask the Department of Justice to modify the BMI consent decree so as to establish a mechanism for Court determination of reasonable license fees, comparable to the mechanism in the ASCAP consent decree. In exchange for these concessions, the AllIndustry Committee agreed to the license terms which are part of the agreement, set forth in ASCAP Exhibit 17X. Thus, it is clear, BMI received higher license fees than it would have received had it not dismissed the antitrust suit and agreed to seek a modification of its consent decree. The broadcasters paid a price for benefits in addition to a television license. As Edward M. Cramer, BMI's President at the time, put it: "Both sides gave up something for something in return." I am attaching as ASCAP Exhibit 29R, two articles from Broadcasting magazine describing the package deal. #### IV. SOME MISCELLANEOUS MATTERS ## A. BMI has Misrepresented History We believe that the historical circumstances in which BMI was founded are irrelevant to the Tribunal's determination in this proceeding. However, in order to correct the record, we here set forth the facts, not the fanciful version of history which BMI presented. See, Written Direct Testimony of Robert L. Ahrold, pp. 2-5; Tr. 828-830. The salient facts are as follows: - Mr. Ahrold says that BMI started "with little more than the determination to provide competition and opportunity." Written Direct Testimony, p.2. In fact, BMI was formed in 1939 at the initiative of the National Association of Broadcasters (NAB), by and for the benefit of its broadcaster shareholders, as the centerpiece of a broadcast industry-wide anti-ASCAP movement, designed to lower the cost paid by broadcasters for their performances of music. - The "little more" that BMI had included the support of the broadcasting industry and \$1,500,000, raised by the NAB and its then-president, Neville Miller (who became BMI's first President), through pledges from NAB broadcaster members. - Mr. Ahrold did not know what BMI's initial license fees were. Tr. 838. In fact, the stations paid BMI 50% of the license fees each had paid to ASCAP in 1937, and, in return, received stock in BMI and a license agreement for the performance of music in the then non-existent BMI repertory. - Mr. Ahrold claims that BMI introduced an "open door" for unrepresented copyright owners. Written Direct Testimony, p.4. In fact, BMI sought the established copyright owners to build its repertory. BMI raided the ASCAP membership and tried to induce some publisher members to license their works through BMI. For example, BMI offered ASCAP publisher member E.B. Marks Music Corporation a guarantee of \$200,000 a year for five years to affiliate with BMI, even though E.B. Marks Music could not move major parts of its catalogue from ASCAP to BMI. - And the "open door" did not admit writers: For the first ten years of its existence, BMI had no affiliated writers; all royalties were paid to publishers. #### B. Other Miscellaneous Matters appropriate and the contraction By Ville Cont. - Marvin Berenson testified that BMI "licensed" 77.0% of the RIAA-certified gold albums in 1987. Written Direct Testimony, p.13; Tr. 879. On cross-examination, Mr. Berenson admitted that those 77.0% of the gold albums were 2006-1 not necessarily entirely BMI -- indeed, in several instances, BMI had only about 5% of the songs on the albums he claimed as "BMI-licensed." Tr. 936-945; ASCAP Exh. 20X. I asked that record label copy for all the RIAA-certified gold albums be tallied, both as to the ASCAP and BMI shares of songs, and as to the ASCAP and BMI shares of duration. To do so, we took the RIAA's list of 1987 gold-certified albums. You will remember that Mr. Berenson testified that there were 142 such gold albums. Tr. 942. Checking record label copy for those 142 gold albums revealed that there were 1508 songs on them. The ASCAP and non-ASCAP shares of those songs, and of their duration, were as follows: ### RIAA 1987 GOLD ALBUMS | | Songs | <u>Duration</u> | | |-----------|-------------|--------------------|--| | ASCAP | 57-2% 56.9% | 58.1% 58.4% | | | non-ASCAP | 42-8% 43.1% | 41.9% 41.6% | | - Mr. Ahrold testified that BMI's "repertoire has been enriched by much of the significant music coming from abroad." Written Direct Testimony, p.5. He agreed that the amounts remitted by ASCAP and BMI to foreign societies for the performances of foreign repertories in the United States would be a measure of those repertories' performances in the United States. Tr. 843. Accordingly, I am attaching as ASCAP Exhibit 30R the publicly available information as to those amounts for four major foreign societies. They show the ASCAP share of performances, by that measure, to be 78.7%. - Alan Smith professed not to know what the codes on BMI's own performance royalty statements signified. Tr. 1010; see, ASCAP Exh. 23X. I am attaching as ASCAP Exhibit 31R a code sheet which, I gather, appears on the back of every BMI royalty statement. - BMI deducted \$43,048,000 from ASCAP's total 1987 license fee revenues in their Exhibit No. B-1. They allegedly did so because all those fees were retroactive payments for previous years. BMI Exh. No. B-1, n*; Tr. 889-893 (Berenson). In fact, approximately \$6 million of that amount was a payment for 1987, and should have been included in the amount of ASCAP total 1987 license fee revenues. See, Tr. 892 (representation of counsel). - Finally, I appear as the sponsoring witness for Exhibits 13X, 15X, 17X, 18X, 20X, 22X and 24X. #### V. CONCLUSION ASCAP should receive between 67% and 72% of Music's share of the 1987 cable royalty fund. # Before the COPYRIGHT ROYALTY TRIBUNAL Washington, D.C. | | .1 | | |--|--------------|------------| | In the Matter of: |) | | | 1987 CABLE ROYALTY DISTRIBUTION PROCEEDING |) Docket No. | 89-2-87-CD | | DISTRIBUTION PROCEEDING | ·) | | #### WITNESS AFFIDAVIT | STATE | OF | NEW | YORK |) | | • | |--------|----|-----|--------|---|-----|---| | | | | |) | ss. | ; | | COUNTY | OI | NEV | V YORK |) | | | GLORIA MESSINGER, being duly sworn, states: - 1. I am Managing Director of the American Society of Composers, Authors and Publishers ("ASCAP"). I make this affidavit in support of ASCAP's Phase II Written Rebuttal Case (Corrected) dated January 10, 1990 in the above-captioned proceeding. - 2. I am fully familiar with the content of the Rebuttal Testimony of Gloria Messinger and the Exhibits referred to therein, as corrected. - 3. To my knowledge, and upon information and belief, that Rebuttal Testimony and those Exhibits are true and correct. GLORIA MESSINGER Sworn to before me this // day of January,
1990, NOTARY PUBLIC BENNETT M. LINCOPE Notary Public, State of New York No. 31-4863396 Qualified in New York County Commission Expires Aug. 4, 1698. 1990 July 22, 1985 # BMI reach TV agreement Deal sets new rate structure and provides for future disagreements to be settled by independent rate court for music licenses through 1987. And BMI the rate court called for by the agreement. will seek to change its consent decree with the Department of Justice to have future rate scheduled for a vote at the BMI shareholders ages of the fees broadcasters pay to ASCAP. ers. The specifics of the ASCAP fee structure are September. In the new BMI agreement, interim (effective until a final determination of the AS-CAP rate) and final rates are established. In the interim, for every dollar paid to ASCAP, broadcasters will owe BMI 58 cents for the 23 months between February 1983 and December 1984, 61 1/2 cents in 1985, 65 cents in 1986 and 68 cents in 1987. After the new ASCAP rates are fixed, the Broadcasters, final BMI rates will be 58 cents for the 1983-1984 period, 65 cents for 1985, 68 cents for 1986 and 70 cents for 1987. BMI also agreed to match the terms of per-program license arrangements now being negotiated by the committee and AS-CĂP. There was praise for the compromise from both sides. BMI President Edward M. Cramer said: "The settlement was not a victory for either side. Both sides gave up The All-Industry Television Station Music something for something in return." Said License Committee and Broadcast Music committee chairman Leslie G. Arries, presi-lnc. "reached an understanding in principle" dent and general manager of WIVB-TV Buffa-last week over the rate structure to be used to lo, N.Y.: "BMI is to be complimented," and determine payments by broadcasters to BMI he added that he was especially pleased with The agreement does not affect two items disagreements settled by a rate court similar meeting this Thursday (July 25). The comto that used in negotiations with the Amerimitee is seeking to reduce the BMI board membership from 16 to 12 and to change the BMI by-laws to prevent its board from offer-The new BMI fees are stated as percenting stock without the approval of sharehold- The meeting follows a denial by U.S. Discurrently up in the air, pending a decision by trict Court Judge Edward Weinfeld of BMI's Federal Magistrate Michael Dollinger. Until request for an injunction that would have that decision, BMI rates are being based on prevented the shareholder meeting that the the 1980 ASCAP rate. According to Jack committee requested and a counterclaim by Zwaska, administrative director of the the committee and five dissident sharehold-broadcasters' committee, Dollinger's deci- ers to prevent BMI from negotiating directly sion is expected "some time in August or with individual stations, instead of the committee (BROADCASTING, July 1). the passed S. 1078 last Friday, which reauthorized Federal Commission at funding levels of \$65.8 million, \$66.8 million and \$67.8 million, respectively, for FY 1986-88. Bill, which marked first time FTC has been authorized since 1980, pleased advertisers. Among its provisions was definition of "unfair acts or practices" as those that may cause "substantial injury to consumers which is not reasonably avoidable by consumers themselves and not outweighed by countervailing benefits to consumers or competition." House is expected to consider legislation soon. П FCC's en banc hearings on Ted Turner's bid for CBS begin at 10 a.m. Thursday (Aug. 1) at commission headquarters in Washington. Nonaffiliated parties testifying in support of Turner, according to FCC, will be oceanographer Jean-Michel Cousteau; Pluria Marshall, chairman, National Black Media Coalition; Richard McDevitt, president, Georgia Alliance for Children Inc.; Jacqueline Meers, executive director, National Business Consortium for Gifted and Talented; C. Robert Kerr, executive director, Georgia Conservancy; William C. Holmberg, program director, Center for Renewable Resources; Christopher Palmer, vice president and executive director, Audubon Television Programs; Johnny Ford, president, World Conference for Mayors, and Michael McDonald, general counsel, American Legal Foundation. Nonaffiliated parties testifying in support of CBS will be Charles L. Jackson, Shooshan & Jackson Inc., and Beverly Chain, director, Office of Communication. United Church of Christ. FCC official said parties had not identified affiliated witnesses who would represent them at hear- NBC News President Larry Grossman has told staff that, in covering hostage stories like that in Beirut last month, NBC is "in the business of covering news of interest and importance," and cannot subscribe to stipulations or recommendations that it ignore hostages or their families or even hostage takers on assumption that crisis "will go away" if they are denied coverage. Grossman, in memo to staff that was made public, laid out guidelines division is to follow after top aides reviewed NBC News's coverage of Beirut story last month, story that generated considerable amount of comment critical of manner in which four networks covered 17day crisis. Only restraints Grossman would apply to such stories are those dictated by "taste and judgment." Guidelines also dealt with frequently heard criticism, such as one that television, in its coverage of Beirut story, had "become part of the story." To avoid becoming participant, Grossman said, NBC News should "cover only what is happening" and should "not become involved as a participant in any way." He also said civil disturbance "will not be broadcast on a live basis except in very special circumstances, and then only with the prior approval of the president or executive vice president of NBC News." Similarly, Grossman said "it is far preferable to tape and edit all interviews" that emerge from terrorist/hostage situations. In cases where live broadcast of interview is considered unavoidable, Grossman said, on-air correspondents "should frequently remind our audiences of the background, circumstances and context" of interviews. Arbitron and ABC have been hit with \$120-million federal lawsuit filed in San Francisco by KTZO-TV alleging violation of antitrust laws and defamation of stations and its principal, James J. Gabbert. Suit was filed in response to Arbitron delisting KTZO-TV from ratings book for period of June 15-21, 1984, after receiving reports from ABC-owned KGO-TV and Arbitron field representative that KTZO-TV president Gabbert allegedly engaged on two occasions in early June in ratings distortion. According to reports received by Arbitron, Gabbert allegedly told viewers that if they were metered household, to leave their sets tuned to KTZO-TV overnight or when they went outside, adding he was "just kidding." But in suit filed by KTZO-TV, plaintiffs argue one alleged incident never occured and second occured different than represented to Arbitron. As a result of what KTZO-TV claims was improper delisting from ratings book, both Arbitron and ABC defamed station and Gabbert and colluded to violate antitrust laws. Suit seeks \$120 million in punitive damages plus general fees and attorney fees. Swearing in. FCC Commissioner Dennis Patrick (I) was officially sworn in for a new seven-year term last week by FCC Chairman Mark Fowler at a private ceremony in the commissioner's office. Mary Ann Lanchantin, Patrick's confidential assistant, holds the Bible as Fowler administers the oath. BMI shareholders passed changes in by-laws that will reduce board size from 16 to 12 and prevent offering of BMI stock without shareholder authorization. Vote occurred at meeting requested by five shareholders who are broadcasters. Request for meeting was held in abeyance due to BMI request for court injunction to prevent meeting, and counterrequest by five dissident shareholders (all broadcasters) and All-Industry Television Station Music License Committee. Decision denying BMI request was seen as instrumental in paving way for agreement for new rate structure (BROADCASTING, July 22). Committee requested vote on by-laws so that its interest on BMI board could not be "diluted." It recently dropped request that 75% majority, instead of simple majority, be required for board to pass resolutions. According to committee, of 25,000 votes cast, representing more than 60% of outstanding shares, only 100 were against amendments. Of by-law to prevent offering of stock without approval of shareholders, BMI President Edward M. Cramer said BMI "has not offered new stock in more han 40 years. Senate Commerce Committee is planning to hold hearing Sept. 19 on rock music lyrics viewed by some as containing sexually explicit language. Issue has gained more prominence since formation of Parent Resource Music Center (BROADCASTING, July 8). FCC Commissioner Henry Rivera, apparently still searching for another job, has now recused himself from participating in commission proceedings involving law firm of Dow, Lohnes & Albertson. He is still recused from items involving firms of Paul, Hastings, Janofsky & Walker and Schnader, Harrison, Segal & Lewis. Dropped from list of firms are Fisher, Wayland, Cooper & Leader and Gardner, Carton & Douglas ("Closed Circuit," July 1). National spot radio billings in June soared 37.5% over June 1984 to \$103,327,200, according to Larchmont, N.Y.-based Radio Expenditure Reports (RER), which relies on data collected confidentially each month from 15 leading rep companies. However, when RER adjusts 1984 figure to compensate for variance in five-week standard billing month in 1985, increase is reduced to 10%. More than few eyebrows were raised last Monday when Securities and Exchange Commission filing was made day before Taft Broadcasting's annual meeting indicating that investor group had purchased 8% of company's stock. Fort Worth-based businessman, Robert M. Bass headed group that said it had bought 722,000 Taft shares at
between \$72.06 and \$82.89 per share. Filing added that purchase was made for investment purposes, but that investor group intended to "evaluate the business and prospects" of Taft and "may present to the management its views." Threat to control of Taft was muted next day by shareholder adoption of several provisions bolstering company defenses ("Bottom Line." July 22). Bass and close relatives have family fortune estimated recently by ## PAYMENTS FOR FOREIGN REPERTORIES IN 1987 | | | | | Received | from: | | | |-------------------|-----------|------------|--------------------|-----------|-------|---|----------------| | Country (Society) | | ASCAP | | BMI | | Total | | | , | | \$ | 90 | \$ | 0,0 | \$ | O _O | | Britain | (PRS) | 17,230,767 | 77.9 | 4,881,880 | 22.1 | 22,112,647 | 100.0 | | France | (SACEM) | 2,397,303 | 88.3 | 319,138 | 11.7 | 2,716,441 | 100.0 | | Japan | (JASRAC) | 153,597 | 75.7 | 49,399 | 24.3 | 202,996 | 100.0 | | Australi | la (APRA) | 743,308 | 70.3 | 313,878 | 29.7 | 1,057,186 | 100.0 | | | | | B00 1440 1448 1449 | | | the little straint income pages represented to the garden about | | | TOTAL | | 20,524,975 | 78.7 | 5,564,295 | 21.3 | 26,089,270 | 100.0 | Note: The above figures are conversions into US dollars of the figures furnished by the respective foreign societies. The same conversion rate has been used in each instance for ASCAP and for BMI. All societies listed have a fiscal year ending December 31 except JASRAC (1987 fiscal year ended March 31, 1988) and APRA (1987 fiscal year ended June 30, 1987). RADIO Feature music in a program broadcast on a radio station which pays BMI license fees. RADIO THM Radio Theme — Theme music of a program broadcast on a radio station which pays BMI license rees. RADIO NET A radio program oroadcast on ABC, CBS, NBC or MUTUAL. NPR RADIO A radio program broadcast on a station affiliated with National Public Radio CONCERT A local radio broadcast of a symphony, concerto or other serious work originally written for concert or opera performance. TY SERIES An episode of a series shown on a local television station. TV LOCAL A local television program other than an episode of a senes. TV MOVIES A theatrical or made-for-television motion picture shown on a local station. TV NETWK A Group A Network Program — A television program broadcast between the hours of 7:00 P.M. and 2:00 A.M. on ABC, CBS or NBC. TV NETWK 8 Group B Neiwork Program — A relevision program broadcast other than between the hours of 7:00 P.M. and 2:00 A.M. on ABC, CBS or NBC. PBS TV A television program broadcast on a station affiliated with the Public Broadcasting System. CABITY A program or motion picture distributed by a cable television programming service with which BMI has a licensing agreement. Background Use — A feature work used on a local television program (TV LOC BG), a television network program (TV NET BG), a affention at the time of performance. Partial Payment — A local (TV LOC PP), network (TVNET PP), PBS (PBS TVPP) or cable (CAB TVPP) television feature performance for less than the minimum amount of time required for full performance payment. ## **BONUS LEVELS** E — ENTRY LEVEL BONUS M — MID-LEVEL BONUS U — UPPER LEVEL BONUS S — SUPER BONUS 11/2 times base rate 21/2 times base rate 4 times base rate 4 times base rate # REBUTTAL TESTIMONY OF DR. PETER M. BOYLE My name is Peter M. Boyle. I am ASCAP's Chief Economist, and appear before the Tribunal to give rebuttal testimony on ASCAP's behalf. My background and qualifications were set forth in my direct testimony in this proceeding. Written Direct Testimony, pp. 1-2; Tr. 575-576. ### I. INTRODUCTION iter in the The principal purpose of my rebuttal testimony will be to show that BMI's so-called 1987 distant signal survey is rife with errors, both in methodology and in execution. First, BMI made significant errors in its tallying of music performances in its 1987 distant signal survey. It counted the wrong music, or did not count the full duration of music, or completely omitted programs and the significant music performances they contained. As a result, BMI overestimated its share of performances and did not credit ASCAP with its proper share of music performance duration. Second, BMI made a serious methodological error when it weighted the <u>percentage</u> of music duration on "Film" and "TV" program types, rather than the <u>actual</u> <u>duration</u> of those musical performances, by the <u>percentage</u> of time occupied by the program types. Third, BMI misused the Nielsen data by employing it as a stopwatch, measuring program running time alone. The Nielsen data should have been used as it has been used in every previous cable distribution proceeding -- as a measure of program audience size. Fourth, BMI overestimated the duration of non-ASCAP and non-BMI music. When these errors are corrected, we find that, using BMI's own durational approach, the respective shares of distant signal music are: ASCAP 65.3% BMI 34.7% # II. BMI MADE SIGNIFICANT ERRORS IN ITS 1987 DISTANT SIGNAL SURVEY ## A. BMI Did Not Tally Cue Sheets Properly BMI's tallying of cue sheets was inaccurate and misleading in several respects. BMI counted the wrong music, drastically underrepresented the duration of all music on certain significant programs, and also drastically underrepresented the duration of ASCAP music on those programs: Tom & Jerry is a good example. The first problem with BMI's processing of the Tom & Jerry program is that BMI tallied only cue sheets for "Tom and Jerry" cartoons. But the <u>Tom & Jerry</u> program does not consist of only "Tom & Jerry" cartoons. Rather, as ASCAP survey tapes of the program made during 1987 reveal, the show consists of different elements -- such as "Three Stooges" and "Little Rascals" live-action films, and cartoons other than "Tom & Jerry." Thus, BMI tallied the <u>wrong</u> cue sheets for the Tom & Jerry programs. To correct this error, we analyzed the duration of the omitted music by using cue sheets for all the different elements of the <u>Tom & Jerry program</u>. We did so using the identical methodology BMI followed — that is, if we could identify the particular cartoon or short feature carried, we used its cue sheet; if we could not, we drew a sample of cue sheets in the same way BMI did and used it to derive an "average" cue sheet. Our analysis reveals that this was not a minor error. Tom & Jerry appeared on WTBS 11 different times, occupying 15 hours, during BMI's composite week. ASCAP's 1987 survey tapes and the cue sheet analysis reveal that the Tom & Jerry program contained an average of 28.73 minutes of $[\]frac{1}{2}$ See, my written direct testimony at p. 17, n. 20 and my oral testimony at Tr. 616. The Tom & Jerry program also appeared on WPIX for one-half hour during BMI's composite week. music per hour, or a total of 430.95 minutes of music during a week on WTBS. But BMI used only one "Tom & Jerry" cartoon cue sheet -- about 6.78 minutes of music -- for each occurrence of the program. That is to say, BMI tallied a total of only 74.62 minutes of music, rather than the actual 430.95 minutes of music, for the Tom & Jerry program during the WTBS composite week. The significance of BMI's error is shown by the fact that the omitted <u>Tom & Jerry</u> music occupied 356.33 minutes (the 430.95 minutes of music actually carried less the 74.62 minutes BMI tallied). That equals 42.4% of the total WTBS "TV" music which BMI tallied. And, the overwhelming proportion of the omitted music -- 319.05 out of 356.33 minutes -- was "Other" (<u>i.e.</u>, non-BMI) music. Thus, BMI drastically underrepresented ASCAP's total music duration on this very significant (in terms of total time occupied) program. BMI's tally of music on the <u>Bozo</u> program on WGN is another illustration of the same type of inaccuracy. Once again, BMI tallied the wrong music, undercounted the duration of all music on this program, and underrepresented its ASEAPVs-share of the music on this program. And, once I will express all timings in decimal equivalents, rather than minutes and seconds, for ease of calculation, and to comport with the way BMI presented its results. again, these omissions are very significant on the durational basis which BMI is advocating. ASCAP made audio tapes of <u>Bozo</u> programs on WGN as part of our regular survey during 1987. Those tapes show that the show's musical format in 1987 was comparable to its musical format as shown by the 1988 videotape which ASCAP sought to introduce, and as to whose content BMI stipulated (Tr. 1048). The <u>Bozo</u> program appeared four times in BMI's composite week, twice for an hour's duration and twice for an hour-and-a-half's duration, for a total of five hours. BMI tallied only one "Bozo the Clown" cartoon, with 5.55 minutes of music, for each of the four occurrences of the WGN <u>Bozo</u> program during the composite week. Tr. 1039 (Smith). But that was inaccurate: Each <u>Bozo</u> program contains, on average, 3.34 cartoons per hour, not just one as BMI tallied. And, the cartoons are not exclusively "Bozo the Clown" cartoons -- indeed, an overwhelming majority are not. Based on the cue sheets for the cartoons which were actually carried on the <u>Bozo</u> program, we find that 170.82 170.89-minutes of music should have been tallied. But, BMI tallied only 22.20 minutes. And the BMI share of their 25.1% tally was 20.4%, compared to the BMI share of 14.1% of the music in the cartoons actually carried. Thus, BMI not only failed to tally enough music, but tallied the wrong music as well. BMI also ignored information in its own records on music use. For example, the <u>GI Joe</u> and <u>Transformers</u> cartoon programs were carried on stations WPIX and WGN. In its cue sheet analysis of these programs, BMI credited to itself much of the music in these cartoons, which was written by a PRS member,
Johnny Douglas, and published by an ASCAP publisher, Wildstar Music, Inc. But the music was licensed through ASCAP, as BMI knew and acknowledged long before this proceeding began. I am attaching, as Exhibit 32R, a copy of a letter from Ekke Schnabel, BMI's Vice-President-International, to PRS, dated January 31, 1989, which states, "as of this date, we do not claim Johnny Douglas' music for the above two cartoon series." (In fact, ASCAP has paid and continues to pay Mr. Douglas and Wildstar Music for these performances.) As another example, BMI claimed that all the copyrighted music in the film "Lilies of the Field" was theirs, as shown by their notation on the cue sheet for this movie which they furnished to us in document production. $\frac{4}{}$ But, attached to that very cue sheet as it is kept in their This film appeared on WGN during BMI's composite week. files, and furnished to us in document production by BMI, was a "correction" which stated that some of the music should be credited to an ASCAP publisher, not to BMI. The "correction" is attached as Exhibit 33R. B. BMI Omitted Programs with Very Substantial Music Use Because No Cue Sheets Exist for Those Programs BMI also drastically undervalued total music duration and the duration of ASCAP music because they did not tally music use in any programs for which they did not have cue sheets. This was a substantial error, because one of the programs was Night Tracks on WTBS. Night Tracks occupied about 13 hours a week, and, as BMI's own witness admitted, Night Tracks contained virtually "wall-to-wall music." Tr. 1054-1055 (Smith). Let me explain the magnitude of BMI's error: We timed the duration of music on tapes of Night Tracks made during 1987. Based on this data, Night Tracks 593.95 accounted for 591.78-minutes of music duration during BMI's composite week. The total non-Night Tracks music duration on WTBS during the composite week which BMI tallied -- for both "Film" and "TV" program types -- was 1,978.63 minutes, I include two shows under the heading Night Tracks: one, entitled Night Tracks, appeared on Friday and Saturday nights for about six hours each, and the other, entitled Night Tracks: Power Play, appeared for one hour during BMI's composite week. according to BMI's Exhibit No. B-8. Thus, the -591.78 minutes of Night Tracks music on WTBS during the composite week represents 30% of all music duration BMI tallied on WTBS, according to BMI's own figures. BMI's omission of Night Tracks music is thus a very significant error. Mr. Smith intimated that the music use on Night Tracks would be split 50/50 between ASCAP and BMI. Tr. 1055. But actual tape recordings of the program made in 1987 show that he is wrong. The tapes show that ASCAP music accounted for 68%, and BMI music 31%, of the total Night Tracks music duration. By omitting Night Tracks, BMI has again significantly overstated its share of total music duration, and thus significantly shortchanged ASCAP. I am attaching, as Exhibit 34R, the corrections that should be made to BMI Exhibit B-8 to account for these and other errors BMI made. C. BMI Made a Serious Methodological Error in Weighting the Percentage of Music Duration by the Percentage of Nielsen Time As shown by ASCAP Exhibit 28X, BMI made a serious methodological error when it weighted the <u>percentage</u> of music duration on "Film" and "TV" program types on each of the five stations (and the "composite" station) it tallied, By the designation "TV", it appears BMI meant non-motion picture syndicated television programs. Written Direct Testimony of Alan Smith, p. 8. by the <u>percentage</u> of program time occupied by "Film" and "TV" on those stations. By doing so, BMI was assuming that the average music duration per hour on "Film" was equal to the average music duration per hour on "TV" -- giving the two program types a one-for-one equivalence of music density on each station. The error, of course, is that the average music duration -- the music density -- is <u>not</u> equivalent on the two programming types on any of the stations. Thus, as is shown by ASCAP Exhibit 28X (a copy of which is attached to this testimony), wild inaccuracies result. In the case illustrated by that hypothetical, BMI would end up with 83% of the "weighted" music duration when it had only 16% of the actual music duration. This flaw in BMI's methodology is further illustrated if we assume the same facts as in ASCAP Exhibit 28X, but increase the amount of BMI music time in the series episodes to 5 minutes in each episode. Thus, there now would be a total of 100 minutes of BMI music (5 minutes per episode x 20 episodes = 100 minutes). The total music time, allocated between ASCAP and BMI, would now be: | | <u>Time</u> | | |---|----------------------------|--------------| | ASCAP Music (all "Film") BMI Music (all "TV") | 100 minutes
100 minutes | 50%
50% | | Total Music | 200 minutes | 1 <u>00%</u> | Using BMI's methodology yields the following: | | BMI Music
Time (Min)
(1) | BMI Music
Time (%)
(2) | Nielsen Time (Min) (3) | Nielsen
Time (%)
(4) | Weighted BMI Time (%) (2) x (4) | |---------------------|--------------------------------|------------------------------|------------------------|----------------------------|---------------------------------| | Film
TV
TOTAL | 0
100 | 0%
100% | 120
600 | 16.7%
83.3% | 0 %
<u>83.3%</u>
83.3% | Thus, whether BMI had 16.7% of the total music time (as in the hypothetical in ASCAP Exhibit 28X), or 50% (as in the hypothetical above), it would nevertheless in each case receive 83.3% of the "weighted" time. In fact, no matter what the amount of BMI music time in the "TV" programs, whether 1 second or 600 minutes, if all the music in the "TV" programs were BMI music, BMI's methodology would award BMI 83.3% of the "weighted" time on the station. D. BMI Misused the Nielsen Data by Using It as a Stopwatch, Rather Than as a Measure of Audience Size BMI made another serious error -- by using the Nielsen data simply as a measure of program time, as a stopwatch, rather than as a measure of audience size. My understanding is that, every time the Nielsen data has been Nielsen does <u>not</u> measure audience <u>or</u> time between the hours of 2:00-6:00 a.m. on weekdays and 2:00-7:00 a.m. on weekends. (Alan Smith knew Nielsen did not measure audience but did not know whether Nielsen measured time during these hours. Tr. 1060.) Thus, BMI omitted 30 out of 168 hours of programming for each station -- 17.9% of the composite week. used and relied upon by the Tribunal in prior proceedings, that reliance has been placed on the Nielsen data as a measure of audience size. Therefore, if, as BMI claims, the duration of music is the measure of value which should be weighted by Nielsen data, that weighting should be by the audience size of the "Film" and "TV" program types on each station measured. # III. WHEN BMI'S ERRORS ARE CORRECTED, BMI'S DURATIONAL ANALYSIS YIELDS A BMI SHARE OF ONLY 33.7% Exhibit 35R shows that, when the inaccuracies in BMI's cue sheet analysis are corrected, when the flaw in BMI's weighting methodology is corrected, and when the Nielsen data is used as a measure of audience size and not as a stopwatch, BMI's share of weighted music duration is only 33.7%. Page 1 of Exhibit 35R is the equivalent of BMI's Exhibit B-8, but corrected to account for BMI's errors in tallying music duration in programs like Tom & Jerry and Bozo and its failure to tally music duration in programs like Night Tracks. Column (1) of the exhibit shows BMI music duration, and column (2) shows non-BMI ("Other") music duration. Column (3), taken from the Nielsen data which both ASCAP and BMI purchased, shows the Nielsen household viewing per quarter hour for "Film" and "TV" program types on each station. Page 2 of Exhibit 35R is the equivalent of BMI's Exhibit B-9, but corrected to eliminate BMI's methodological flaw, by weighting actual music duration, rather than percentage of music duration, for each program type, by the actual audience size, rather than the percentage of time occupied, for each program type, as measured by the Nielsen data. Column (4) gives those results for BMI music, and column (5) for "Other" music. Page 3 of Exhibit 35R is the equivalent of BMI Exhibit B-10, and applies the Larson weights (which both ASCAP and BMI agree upon, Tr. 1031) to the resulting Nielsen-audience-weighted music duration. The result is a BMI share of 33.7% and a non-BMI music share of $66.3\%.\frac{8}{}$ Alan Smith said that he would be "astonished" if ASCAP's share was 62% when the Nielsen audience data was used to weight the BMI survey results. If we were to ignore the corrections to BMI's music duration tallying which I have detailed in Exhibit 34R, and simply correct the flaw in BMI's methodology by weighting the actual music duration of each station's "Film" and "TV" programs, as given in BMI Exhibit No. B-8, by the Nielsen audience data for each program type on each station, and then by the Larson data, as given in BMI Exhibit No. B-10, the result would be a non-BMI share of 62.4%, the very figure Mr. Smith said would "astonish" him. # IV. SESAC, PUBLIC DOMAIN AND OTHER NONAFFILIATED MUSIC ACCOUNT FOR 3% OF ALL MUSIC DURATION, ACCORDING TO BMI'S OWN CUE SHEETS Alan Smith guessed that 5% of all music on distant signals was neither ASCAP nor BMI music. Written Direct Testimony, pp. 12-13; Tr. 1000-1001. His own data show he is wrong. I took all the cue sheets which BMI provided to us in document production for WTBS programming. I identified the duration of all the non-ASCAP and non-BMI music on them. This music would be SESAC music, public domain music, or other music which was in neither the ASCAP nor BMI repertories. I found that all this non-ASCAP, non-BMI music accounted for only 3.0% of the total music duration, and the vast bulk of that is public
domain music. #### V. SOME MISCELLANEOUS POINTS A. BMI's Exclusion of Educational Stations From Its Survey Harms ASCAP Alan Smith was asked whether BMI's exclusion of educational stations from its survey had any effect. He replied that he "couldn't speculate" on the question. Tr. 1076. In fact, any such exclusion would harm ASCAP. As was shown by ASCAP Exhibit 6, the three educational stations in the top 64 distant signals, WVIZ, KCET, and WTTW, had ASCAP shares of credits (before adjusting for split works) of 84%, 64%, and 83% respectively. Overall, ASCAP's share of credits on the three stations was 78%. These shares of ASCAP music performed on public broadcasting are considerably higher than-for-all-local-commercial-stations, or for the subset of all distant signals. Their exclusion thus harms ASCAP far more than BMI. ### B. ASCAP's Share of Performances on WFMT-FM was 85-88% Marvin Berenson agreed that WFMT-FM was among the most-carried distant commercial radio signals. Tr. 923-924. But he did not know the "mix" of ASCAP and BMI music on the station. Tr. 924. ASCAP surveyed WFMT-FM in the last calendar quarter of 1986, and in the first calendar quarter of 1988; we did so by analyzing the program guides published by the station which list the music performed. The survey results show that ASCAP's share of copyrighted music (i.e., excluding public domain music) in the fourth quarter of 1986 was 88% and, in the first quarter of 1988, 85%. No analysis was made in 1987, but my experience is that ASCAP's share does not change radically from year to year, especially for "serious music" such as is performed by WFMT-FM. The consistency of the result for the last calendar quarter before and the first calendar quarter after 1987 support this conclusion. # C. BMI's Cue Sheets Were not Drawn as a "Random Sample" An examination of the cue sheets BMI used, which BMI provided in document production, shows that they are arranged in alphabetical or chronological order. Hecause BMI selected the first 13 cue sheets in its file for creation of its "average" cue sheet, its sample was not "random", for each cue sheet did not have an equal chance of being selected. This, of course, is contrary to Alan Smith's claim that the selection did constitute a "random sample." Written Direct Testimony, p. 8; Tr. 1025. Further, Mr. Smith's testimony could not be accurate: he claimed that BMI "filed [the cue sheets] in the order in which they were received." Tr. 1027. But, as a matter of standard industry practice, cue sheets are forwarded to ASCAP (and, I presume, BMI) as they are prepared — that is, in chronological order. It is impossible that chronological order will also be alphabetical order. Indeed, the "Cheers" cue sheets which BMI analyzed were not in the order in which "Cheers" cue ^{9/} See, representation of counsel at Tr. 1027. sheets were received by ASCAP from the program producer -- they were received years apart. $\frac{10}{}$ The effect of the non-randomness of BMI's sample may be seen in the music tallied on a program called ":20 Minute Workout," carried on WSBK each weekday during BMI's composite week. The cue sheets for this program were prepared by the producer in two series: 1) a cue sheet for each weekday for the episode shown on that day (i.e., a "Monday" cue sheet, "Tuesday" cue sheet, and so forth), prepared in April, 1983; and 2) cue sheets for episodes produced thereafter, prepared in 1984, and not identified by day of the week. BMI used only the first cue sheet in its file -- the "Monday" cue sheet from the first series of cue sheets. But that "Monday" cue sheet contained more BMI music and less ASCAP music than was the average for all the cue sheets. This occurred because there was a shift in writers from the first to the second series of cue sheets -- i.e., from 1983 to 1984. BMI's sample selection systematically excluded the second series of cue sheets -and so underrepresented ASCAP music -- because it was not a random sample. ^{10/} For example, the "Cheers" cue sheets BMI analyzed, which were all from the start of the alphabet, had the following air dates: 9/26/85, 12/5/85, 4/19/85, 10/16/86, 11/10/83, 10/25/84, 11/4/82, 2/21/85, 1/5/84, 2/21/85, 5/2/85, 10/2/86, 12/11/86. See, ASCAP Exh. 21X. # D. Information Requested by the Tribunal The Tribunal asked that we identify the number of films listed on ASCAP Exhibits 1-A (Oscar winners) and 2 (films selected by the National Film Preservation Board) which were carried on distant signals in 1987. Tr. 481-482. The results are shown in Exhibit 36R. The Tribunal asked that we separately tally credits for WTBS "Films" and "TV" on ASCAP Exhibit 10, and make similar tallies for Exhibits 11 and 12. Tr. 619-621. The results are shown in Exhibit 37R. The Tribunal asked that we tally the audience for programs in our fourth approach (music use weighted by Nielsen viewing across all programs carried on WTBS and the other Nielsen-sampled stations) compared to the total Nielsen-measured audience on stations other than WTBS. Tr. 633. The viewing of these programs on distant signals other than WTBS which Nielsen surveyed accounted for 210,100,734 household viewing hours out of a total of 1,605,123,297, for all syndicated programs and films, or 13.1%. # E. Sponsorship of Cross-Examination Exhibits I am the sponsor for ASCAP cross-examination Exhibit 28X. #### VI. CONCLUSION As I have previously testified, neither ASCAP nor BMI distributes royalties based solely on the duration of music use, and I do not believe the Tribunal should do so either. However when we correct the errors, inaccuracies, and methodological flaws in BMI's durational 1987 distant signal survey, and deduct the non-ASCAP share from the "Other" share, we find the following shares: ASCAP: 63.3% BMI: 33.7% Other: 3.0% When the "Other" music is excluded, the ASCAP and BMI shares are: ASCAP: 65.3% BMI: 34.7% This supports the results of the four other approaches ASCAP has advocated, which yielded ASCAP shares of from 67% to 72%. # Before the COPYRIGHT ROYALTY TRIBUNAL Washington, D.C. | | ١ | | |---|------------------------|------------| | In the Matter of: | Ź | | | 1987 CABLE ROYALTY
DISTRIBUTION PROCEEDING |)
) Docket No.
) | 89-2-87-CD | | |) | | ### WITNESS AFFIDAVIT | STATE | OF | NEW | YORK |) | | |--------|----|-----|------|---|-----| | | | | |) | ss. | | COUNTY | OF | NEW | YORK |) | | PETER M. BOYLE, being duly sworn, states: - 1. I am Chief Economist of the American Society of Composers, Authors and Publishers ("ASCAP"). I make this affidavit in support of ASCAP's Phase II Written Rebuttal Case (Corrected) dated January 10, 1990 in the above-captioned proceeding. - 2. I am fully familiar with the content of the Rebuttal Testimony of Dr. Peter M. Boyle and the Exhibits referred to therein, as corrected. - 3. To my knowledge, and upon information and belief, that Rebuttal Testimony and those Exhibits are true and correct. PETER M. BOYLE Sworn to before me this // day of January 1990 NOTARY PUBLIC Savetetti Ai, Like Off Foliatory Ruthin, State Colony Forth No. 81-4533080 Ouglified in New York County Commission Expires Aug. 4, 1988 1990 Recd - 6 Figures Ansd REPERTOIRE CONTROLLER ASCAP Exhibit 32 Dr. Ekke Schnabel Vice President International January 31, 1989 Mr. Geoffrey Ellis P R S Dear Geoffrey, Re: G.I. Joe /The Transformers This is in reference to your communications to Phil. The above matter developed as follows: Sometime in summer 1987, Mr. Bill Dobishinski, attorney for the publisher Starwild Music (BMI), met with Mr. Ron Anton advising him that he represented Starwild as well as Mr. Johnny Douglas who had written the music for the above two cartoons. He advised us that originally the music for these cartoons had been affiliated with ASCAP, through an error in the name of Wildstar Music Inc., the ASCAP sister of Starwild Music. We were unwilling to affiliate retroactively and so the matter never got resolved. As of this date, we do not claim Johnny Douglas' music for the above two cartoon series. Apparently during the discussion with Mr. Anton and unbeknownst to him, Mr. Dobishinski, I would assume in good faith, thinking that a retroactive affiliation was no problem, had submitted cue sheets to BMI which he had prepared and in which he showed Starwild Music as the publisher. When our research confirmed that the music had been originally cleared with ASCAP we rejected the cue sheets. Unfortunately, a payment for Johnny Douglas had been made to PRS for Johnny Douglas in the interim. Since, as stated above, Johnny Douglas' music for these two cartoons was never cleared with BMI we had to debit PRS for the amount in question. January 31, 1989 Page 2. In the hope that this explanation answers your questions, I remain, Yours sincerely, ES:EG c.c. Mr. Phil Graham P.S. Your letter also refers to a program called "MY LITTLE PONY". I know nothing about this particular issue, if in fact there is any. # <u>CORRECTION</u> PLEASE REFER TO CUE SHEET #23,002 FOR THE RAINBOW PRODUCTIONS INC (RELEASED BY UNITED ARTISTS CORPORATION) PRODUCTION TITLED "LILLIES OF THE FIELD", AND MAKE THE FOLLOWING CORRECTIONS THEREON:- ITEM #11, TITLED "FRANKIE AND JOHNNIE" THE USE SHOULD BE LISTED CORRECTLY AS VIS VOC PART. ITEMS #12, 14 AND 32, TITL "AMEN" THE PUBLISHER SHOULD DE LISTED CORRECTLY AS SCHUMANN PUBLISHING COMPANY. ITEM #30, TITLED "HERMONIUM" THIS TITLE SHOULD BE LISTED CORRECTLY AS "HARMONIUM". KINDLY MARK YOUR RECURDS ACCORDINGLY. As of August 21, 1964. # CORRECTION OF BMI ERRORS IN ITS CUE SHEET ANALYSIS | Station and Program | BMI Music | Other Music | |--|---|---| | WTBS FILM | 226.34 | 910.98 | | WTBS TV Tom & Jerry Night Tracks CORRECTED WTBS TV |
461.91
37.28
<u>185.55</u>
684.74 | $ \begin{array}{r} 379.40 \\ 319.05 \\ \underline{408.40} \\ 1,106.85 \end{array} $ | | WSBK FILM | 71.35 | 297.07 | | WSBK TV :20 Minute Workout Saber Riders and the Star Sheriff | 1,301.30
(18.42)
0.04 | 1,025.25
13.50
39.46 | | Three Stooges
CORRECTED WSBK TV | $\frac{0.00}{1,282.92}$ | $\frac{5.73}{1,083.94}$ | | WPIX FILM | 127.58 | 480.84 | | WPIX TV GI Joe Transformers Tom & Jerry CORRECTED WPIX TV | 1,122.45
(24.50)
(91.50)
.63
1,007.08 | 728.78 24.50 94.25 17.92 865.45 | | WWOR FILM | 167.70 | 329.15 | | WWOR TV Laurel and Hardy Superman CORRECTED WWOR TV | 1,027.52
(4.28)
1.43
1,024.67 | $ \begin{array}{r} 814.53 \\ 31.91 \\ \underline{19.53} \\ 865.97 \end{array} $ | | WGN FILM
Lilies of the Field
CORRECTED WGN FILM | 586.35
(5.52)
580.83 | $\frac{604.85}{5.52}$ $\frac{610.37}{610}$ | | WGN TV Bozo GI Joe Transformers CORRECTED WGN TV | 685.27
38.29
(9.80)
(73.20)
640.56 | 638.32 110.33 9.80 | | CORRECTED WRST FILM | 236.87 | 429.36 | | CORRECTED WRST TV | 988.81 | 912.30 | ### THE PROBLEM WITH BMI EXHS. B-8, B-9, B-10 #### Page 1 - 1. WBMI is a hypothetical station. - 2. It broadcast one movie for 2 hours (120 minutes) during the composite week. - 3. The movie contained 100 minutes of music, all ASCAP. - 4. It broadcast twenty half-hour series episodes, for a total of 10 hours (600 minutes) during the composite week. - 5. Each episode contained 1 minute of music, all BMI, for a total of 20 minutes of BMI music (1 minute per episode X 20 episodes = 20 minutes). - 6. Thus, the total music time, allocated between ASCAP and BMI, is: | | TIME | <u> </u> | |--------------------------|---------------------------|----------------| | ASCAP music
BMI music | 100 minutes
20 minutes | 83.3%
16.7% | | Total music | 120 minutes | 100.0% | # THE PROBLEM WITH BMI EXHS. B-8, B-9, B-10 ### Page 2 Using BMI's methodology as set forth in Exhibit B-9, weighting BMI's percentage of music time by the percentage of Nielsen time, yields the following: | | EMI Music Time (Min) (1). | EMI Music
Time (%)
(2) | Nielsen
<u>Time (Min)</u>
(3) | Nielsen
Time (%)
(4) | Weighted BMI Time (%) (2)x(4) | |-------------|---------------------------|------------------------------|-------------------------------------|----------------------------|-------------------------------| | WBMI Film | 0 | 0% | 120 | 16.7% | 0 % | | WBMI Series | 20 | 100% | <u>600</u> | 83.3% | <u>83.3</u> % | | TOTAL | | | 720 | | 83.3% | Thus, although BMI had only 16.7% of the total music time, it received 83.3% of the total weighted music time. # BMI EXHIBITS NO. B-8, B-9, B-10 CORRECTED | | Music Duration | | Nielsen HH | |-----------|----------------|----------|----------------------------| | Station | BMI | Other | Viewing per
Quarter Hr. | | | (1) | (2) | (3) | | WTBS FILM | 226.34 | 910.98 | 121,591 | | WTBS TV | 684.74 | 1,106.85 | 95,196 | | WSBK FILM | 71.35 | 297.07 | 7,007 | | WSBK TV | 1,282.92 | 1,083.94 | 3,252 | | WPIX FILM | 127.58 | 480.84 | 11,203 | | WPIX TV | 1,007.08 | 865.45 | 6,582 | | WWOR FILM | 167.70 | 329.15 | 25,645 | | WWOR TV | 1,024.67 | 865.97 | 23,781 | | WGN FILM | 580.83 | 610.37 | 58,900 | | WGN TV | 640.56 | 833.85 | 38,714 | | WRST FILM | 236.87 | 429.36 | 1,351 | | WRST TV | 988.81 | 912.30 | 1,080 | # BMI EXHIBITS NO. B-8, B-9, B-10 CORRECTED # Music Duration Weighted by Nielsen Viewing | Station | BMI | Other | |----------------------|--------------------------|----------------------------| | | $(4)=(1)\times(3)$ | (5)=(2)x(3) | | WTBS FILM
WTBS TV | 27,520,907
65,184,509 | 110,766,969
105,367,693 | | WTBS TOTAL | 92,705,416 | 216,134,662 | | WSBK FILM
WSBK TV | 499,949
4,172,056 | 2,081,569
3,524,973 | | WSBK TOTAL | 4,672,005 | 5,606,542 | | WPIX FILM
WPIX TV | 1,429,279
6,628,601 | 5,386,851
5,696,392 | | WPIX TOTAL | 8,057,880 | 11,083,243 | | WWOR FILM
WWOR TV | 4,300,667
24,367,677 | 8,441,052
20,593,633 | | WWOR TOTAL | 28,668,344 | 29,034,685 | | WGN FILM
WGN TV | 34,210,887
24,798,640 | 35,950,793
32,281,669 | | WGN TOTAL | 59,009,527 | 68,232,462 | | WRST FILM
WRST TV | 320,011
1,067,915 | 580,065
985,284 | | WRST TOTAL | 1,387,926 | 1,565,349 | # BMI EXHIBITS NO. B-8, B-9, B-10 CORRECTED | | Larson | | | | |---------|--------|------------------------|------------------------|-----------------| | Station | Weight | BMI | Other | Total | | | (6) | $(7) = (4) \times (6)$ | $(8) = (5) \times (6)$ | (9) = (7) + (8) | | WTBS | 0.387 | 35,876,996 | 83,644,114 | 119,521,110 | | WSBK | 0.031 | 144,832 | 173,803 | 318,635 | | WPIX | 0.037 | 298,142 | 410,080 | 708,222 | | WWOR | 0.144 | 4,128,242 | 4,180,995 | 8,309,237 | | WGN | 0.183 | 10,798,743 | 12,486,541 | 23,285,284 | | WRST | 0.216 | 299,792 | 338,115 | 637,907 | | Total | | 51,546,747 | 101,233,648 | 152,780,395 | | Share | | 33.7% | 66.3% | 100.0% | ### ASCAP OSCAR WINNERS WHICH WERE CARRIED ON NONNETWORK DISTANT SIGNALS IN 1987 | MOVIE TITLE | NUMBER OF APPEARANCES* | |-------------------------------------|------------------------| | The Gay Divorcee (1934) | 1 | | One Night of Love (1934) | | | Gold Diggers of 1935 (1935) | | | The Informer (1935) | | | Swing Time (1936) | 1 | | Anthony Adverse (1936) | | | Waikiki Wedding (1937) | | | One Hundred Men and a Girl (1937) | | | The Big Broadcast of 1938 (1938) | | | Alexander's Ragtime Band (1938) | | | The Adventures of Robin Hood (1938) | 8 | | The Wizard of Oz (1939) | | | Stagecoach (1939) | 3 | | Pinocchio (1940) | | | Tin Pan Alley (1940) | 2 | | Lady Be Good (1941) | 1 | | All That Money Can Buy (1941) | | ^{*}The number of each film's appearances on distant signal in 1987 were counted by referring to the Nielsen Data used by both ASCAP and BMI in this proceeding. However, the Nielsen Data underrepresents the actual number of appearances of these films on distant signals in 1987 for the following reasons: the Nielsen survey covered only a six month period; Nielsen did not survey between the hours of 2:00 and 6:00 a.m. on weekdays and 2:00 - 7:00 a.m. on weekends; and the Nielsen survey included only approximately 120 television stations carried as distant signals out of the total of about 620 stations carried as distant signals. Accordingly, many performances of motion pictures and the music contained in them may not be disclosed by Nielsen. # MOVIE TITLE | Dumbo (1941) | | |------------------------------------|----| | Holiday Inn (1942) | 1 | | Now, Voyager (1942) | 1 | | Yankee Doodle Dandy (1942) | 15 | | Hello, Frisco, Hello (1943) | | | The Song of Bernadette (1943) | 1 | | This is the Army (1943) | 1 | | Going My Way (1944) | | | Since You Went Away (1944) | 1 | | Cover Girl (1944) | | | State Fair (1945) | | | Spellbound (1945) | | | Anchors Aweigh (1945) | 3 | | The Harvey Girls (1946) | 1 | | The Best Years of Our Lives (1946) | 4 | | The Jolson Story (1946) | 1 | | Song of the South (1947) | | | A Double Life (1947) | 1 | | Mother Wore Tights (1947) | | | The Paleface (1948) | 4 | | Neptune's Daughter (1949) | | | The Heiress (1949) | | | On the Town (1949) | 1 | | Captain Carey, USA (1950) | 1 | # NUMBER OF APPEARANCES | Sunset Boulevard (1950) | 3 | |--|----| | Annie Get Your Gun (1950) | | | Here Comes the Groom (1951) | | | A Place In The Sun (1951) | 3 | | An American in Paris (1951) | 1 | | High Noon (1952) | 4 | | With a Song In My Heart (1952) | 3 | | Calamity Jane (1953) | 3 | | Lili (1953) | | | Call Me Madam (1953) | | | Three Coins in the Fountain (1954) | 2 | | The High and the Mighty (1954) | | | Seven Brides for Seven Brothers (1954) | 2 | | Love is a Many-Splendored Thing (1955) | 2 | | Oklahoma! (1955) | 3 | | The Man Who Knew Too Much (1956) | 5 | | Around the World in 80 Days (1956) | | | The King and I (1956) | 1 | | The Joker is Wild (1957) | | | The Bridge on the River Kwai (1957) | | | Gigi (1958) | 4 | | The Old Man and the Sea (1958) | | | A Hole In The Head (1959) | 2 | | Ben-Hur (1959) | 11 | # MOVIE TITLE | Porgy and Bess (1959) | | |---|----| | Exodus (1960) | 5 | | Song Without End (1960) | 1 | | Breakfast at Tiffany's (1961) | 6 | | West Side Story (1961) | 6 | | Days of Wine and Roses (1962) | 3 | | The Music Man (1962) | 3 | | Papa's Delicate Condition (1963) | 2 | | Tom Jones (1963) | | | Irma La Douce (1963) | 1 | | My Fair Lady (1964) | | | The Sandpiper (1965) | 1 | | Doctor Zhivago (1965) | 7 | | The Sound of Music (1965) | | | A Funny Thing Happened on the Way to the Forum (1966) | 1 | | Thoroughly Modern Millie (1967) | 2 | | Camelot (1967) | | | The Thomas Crown Affair (1968) | 4 | | Oliver (1968) | | | The Lion In Winter (1968) | 4 | | Butch Cassidy and the Sundance Kid (1969) | 11 | | Hello, Dolly! (1969) | 4 | | Love Story (1970) | 7 | | Summer of '42 (1971) | | # NUMBER OF APPEARANCES | The Poserdon Adventure (1972) | 11 | |-----------------------------------|----| | Limelight (1972) | | | Cabaret (1972) | 3 | | The Way We Were (1973) | 9 | | The Sting (1973) | 11 | | The Towering Inferno (1974) | 9 | | The Godfather Part II (1974) | | | Nashville (1975) | 3 | | A Star is Born (1976) | 10 | | You Light Up My Life (1977) | | | A Little Night Music (1977) | | | A Little Romance (1979) | 4 | | All That Jazz (1979) | 2 | | Arthur (1981) | | | Chariots of Fire (1981) | 5 | | An Officer and A Gentleman (1982) | | | Victor/Victoria (1982) | 12 | | Flashdance (1983) | | | Yentl (1983) | | | The Right Stuff (1983) | | | The Woman In Red (1984) | 12 | | A Passage to India (1984) | | | Purple Rain (1984) | | | White Nights (1985) | | # MOVIE TITLE # NUMBER OF APPEARANCES | Top Gun (1985) | | |-------------------------|--| | Dirty Dancing (1987) | | | The Last Emperor (1987) | | ### FILMS WITH ASCAP MUSIC SELECTED FOR THE NATIONAL FILM REGISTRY WHICH WERE CARRIED ON NONNETWORK
DISTANT SIGNALS IN 1987 | MOVIE TITLE | NUMBER OF APPEARANCES** | |-------------------------------|-------------------------| | The Best Years of Our Lives | 4 | | Casablanca | 17 | | Citizen Kane | 3 | | Dr. Strangelove | 2 | | Gone With The Wind | 1 | | The Grapes of Wrath | 3 | | High Noon | 4 | | The Learning Tree | | | The Maltese Falcon | 32 | | Mr. Smith Goes To Washington | 1 | | Modern Times | | | On the Waterfront | | | The Searchers | 6 | | Singin' In The Rain | 8 | | Snowhite And The Seven Dwarfs | | ^{**}The number of each film's appearances on distant signal in 1987 were counted by referring to the Nielsen Data used by both ASCAP and BMI in this proceeding. However, the Nielsen Data underrepresents the actual number of appearances of these films on distant signals in 1987 for the following reasons: the Nielsen survey covered only a six month period; Nielsen did not survey between the hours of 2:00 and 6:00 a.m. on weekdays and 2:00 - 7:00 a.m. on weekends; and the Nielsen survey included only approximately 120 television stations carried as distant signals out of the total of about 620 stations carried as distant signals. Accordingly, many performances of motion pictures and the music contained in them may not be disclosed by Nielsen. # MOVIE TITLE ### NUMBER OF APPEARANCES | The Wizard Of Oz | | |------------------|----| | Vertigo | 7 | | Sunset Boulevard | 3 | | Some Like It Hot | 10 | # Separate Tallies of "Film" and "TV" Credits | | Credits | | | |---|---------------|-------------|-----------------------| | | Total | ASCAP* | ASCAP
<u>Share</u> | | Exhibit 10 (WTBS Music Census) | | | · | | Film | 10,049.150 | 8,210.164 | 81.7% | | Series | 17,380.939 | 11,500.234 | 66.2% | | Total: | 27,430.089 | 19,710.398 | 71.9% | | Exhibit 11 (WTBS Music Use Weighted by Nielsen Special Study Viewing) Film | 418,963,371 | 330,072,800 | 78.8% | | Series | 525,640,207 | 301,987,809 | 57.5% | | Total: | 944,603,578 | 632,060,609 | 66.9% | | Exhibit 12 (Distant Signal Music Use Weighted by Nielsen Special Study Viewing Film | 502,633,257 | 395,837,998 | 78.8% | | • | • | | | | Series | 617,382,956 | 351,394,587 | 56.9% | | Total | 1,120,016,213 | 747,232,585 | 66.7% | Adjusted proportionally for split works #### CERTIFICATE OF SERVICE I hereby certify that copies of the foregoing Corrected Rebuttal Case of the American Society of Composers, Authors and Publishers were served on January 17, 1990 by hand delivery on the following: Charles T. Duncan, Esq. Michael W. Faber, Esq. Reid & Priest 1111 19th Street, N.W. Washington, D.C. 20036 BENNETT M. LINCOFF, ESQ.